The Use of Analytic Rubric in the Assessment of Writing Performance -Inter-Rater Concordance Study- Latif BEYRELİ*, Gökhan ARI** ## **Abstract** In this study, the purpose was determine whether there was concordance among raters in the assessment of the writing performance using analytic rubric; furthermore, factors affecting the assessment process were examined. The analytic rubric used in the study consists of three sections and ten properties: External structure (format, spelling and punctuation), language and expression (vocabulary, sentences, paragraphs, and expression), organization (title, introduction, story, and conclusion). The basis of the study is composed of narrative texts written by 200 students studying at the sixth and seventh grades of schools located on the Anatolian side of Istanbul (i.e., Beykoz, Kadikoy, Umraniye, and Uskudar). Texts were assessed in accordance with the analytic rubric by six raters. It was determined that the concordance among raters was sufficient according to the results of the assessment. ## **Key Words** Assessment of Writing Performance, Rubric, Analytic Rubric, Inter-Rater Concordance. * Correspondence: Asst. Prof. Dr. Latif BEYRELİ, Marmara University, Ataturk Faculty of Education, Department of Turkish Language Education, Kadikoy, Istanbul/Turkey. E-mail: beyreli@marmara.edu.tr **Gökhan ARI, Ph.D. Aksaray University, Faculty of Education, Department of Turkish Language Education, Aksaray/Turkey. Kuram ve Uygulamada Eğitim Bilimleri / Educational Sciences: Theory & Practice 9 (1) • Winter 2009 • 105-125 In primary education, writing is a skill area aiming to enable students to express their feelings, thoughts, imaginations, knowledge, ideas, and observations on any topic in an efficient and planned manner. Considering its characteristics, it is difficult to assess this skill using multiple-choice questions. While the assessment of the written expression at sixth, seventh, and eighth grades of the primary education was traditionally based on answering a minimum 30-point composition questions in written examinations, performance assessment has gained importance with the Primary Education Turkish Language Course (6th, 7th and 8th Grades) Curriculum (MEB Talim ve Terbiye Kurulu Başkanlığı, 2007, p. 614). Performance assessment is an assessment that observes students' production or participation within a process and is based on making judgments. It consists of two parts: task and scoring. One would not exist without the other and the performance cannot be assessed (Arter, Spandel, Culham, & Pollard, 1994, p. 48). Writing task is determined and relevant framework is drawn by teachers as an element of performance assessment. It is determined what to score during the assessment process and a measurement tool is developed accordingly. The process or the product is assessed according to the structure of the task. When we take into consideration the number of students in classrooms under the conditions in Turkey, it may be thought that process assessment could be more difficult compared to the traditional assessment; however, it should not be disregarded that it would be more concrete and/or objective to assess the writing skill, or rather writing performance, compared to listening, speaking and reading skills, because it constitutes a proof for the assessment. The Curriculum aims to develop writing skills and achieve six main objectives and attainments. Consequently, in the assessment of the students' writings, it requires preparation of measurement and assessment tools in line with the text linguistics, literature, and composition knowledge within the framework of these objectives and attainments. The measurement and assessment tools aimed at students' writings have similarities and differences depending on their objectives. Most of the measurement tools published with regard to written expression use a 100-point scoring system. The measurement tool used in the Turkish Language (6th, 7th and 8th Grades) Curriculum of the Primary Education proposes assessment of student's writings on the basis of a 100-point scoring system. The basic problem with such scales is that it is not clear how to determine the top and bottom levels of a score (score distributions) at a specific criterion; however, the explanation why a specific criterion is given a specific score is very important in terms of both the rater (teacher) and the rated (student) that creates the product assessed, as well as for the objectivity of the assessment. ## **Rubrics** Scoring guides called rubric are used in the assessment of written expressions in many countries. "There are three types of rubrics used in the assessment of written expressions: Primary trait, holistic and analytic" (Weigle, 2002, p. 109). Primary trait rubrics are mainly used in the assessment of students' basic writing skills relating to special writing tasks (for detailed information, see Weigle, 2002, pp. 109-112). Holistic rubrics are assessment tools used in the assessment of students' works, aim to rate the properties with a score in line with the determined properties, and define different levels of performance superficially (Elbow, 2000; Gunning, 2006; Weigle, 2002). The holistic scoring performed in accordance with this assessment tool is controversial in terms of the fact that it involves giving a single score or point to the whole text, and combined measurement and assessment of different properties constituting a writing. Because teachers/raters approach the text in a holistic manner in holistic scoring, they are affected by the whole text rather than being extremely affected by an important element in it (Gunning, 2006; Wolcott, & Legg, 1998). However, when the writing is taken into consideration as a whole, some properties may become prominent and consequently raters might reward a not-so-good writing with a high score under the influence of these properties even if it is not worth it, or vice versa. Even though it is difficult to prepare a holistic rubric, assessments are easier and faster with this type of rubric; because, it requires assignment of a single score for the whole writing. "Holistic rubrics have limited capability to obtain complete and correct data from students. This is not a useful method particularly for development of students with low or medium level performance. The difficulty of preparation of a holistic rubric is distinguishing a level from another when all properties are listed" (Martin-Kniep, 2000, p. 35). Analytic rubrics are most suitable in distinguishing the analytic levels. The application of analytic scoring to writing means attempting to obtain shared score sets to analyze the sub-skills in samples of each student's writing (Babin, & Harrison, 1999, p. 117). Analytic scoring means scoring the properties/components (handwriting, sentences, title, etc.) constituting the writing. To this end, the properties, which the written expression should contain, are determined. The different property parts are evaluated separately. Consequently, assessments performed on the basis of the analytic rubric takes time; but "there is consensus among many scientists that analytic scoring is wider, more comprehensive, and useful" (Babin, & Harrison, 1999, p. 117). The comprehensiveness of the assessment tool is beneficial in terms of both teachers and students: because, teachers can better understand what score he/she will assess for specific properties according to specific criterion, and implements them accordingly. And if students know these, they can create a quality text according to criteria specified. According to Crehan (1997), analytic scoring provides guidance to teachers for their teaching activities and to students for their writing activities, and provides them with more information about the current situation, and owing to more orderly and comprehensive feedback, assists determination of the strong and weak aspects in students' writings. Analytic or holistic rubrics can be used depending on the purpose of teachers and performance expected from students in the assessment of student's writings. However, the matter as to which one is more reliable is controversial. Some researchers assert that analytic rubric is more reliable than holistic rubric (e.g. Elbow, 2000; Gunning, 2006). "The reliability of scoring written expression activities is generally considered lower than reliability of other written examinations scored with the same methods. The reason is that raters cannot reach an agreement on what properties should exist in a composition and that assessment is not performed with subjective criteria. To alleviate this drawback, it is considered to score compositions with analytic keys. Analytic key increases the harmony among raters, therefore the reliability of scores in many cases" (Turgut, 1990, p. 65). The criteria that should be used in the assessment of students' writings can be determined through composition, text linguistics, and literature knowledge. The general objective of this study is to determine whether there are objective criteria in the assessment of students' writings. In other words, whether there is concordance among raters using the same measurement and assessment tool. In line with this general objective, answers were sought to the following questions: What is the rate of concordance among raters using the same scale? What are the factors that lead to probable differences in assessment? What is the level of concordance among raters in terms of the external structure, language, expression, and organizational parts of the texts being assessed? ## Method The survey method was used in this study that aimed to determine the reliability of the analytic rubric. Relational survey methods aim to determine the existence and/or the level of any changes between/among two or more variables. Relational survey is performed by way of correlation or comparison (Karasar, 2002, p. 81). The category
analysis from the document analysis and content analysis is used for the analysis of the data. ## **Research Population** The study covers a total of 200 texts randomly selected from writings created by 623 students studying at the sixth and seventh grades of five schools in Istanbul in the 2007-2008 school year. To increase reliability and prevent any probable subjectivity, it was decided to include more than two raters in the study. Six raters who participated in the study voluntarily constitute the research population. The functions, titles, genders, and periods of service of the raters are as follows: ``` 1st Rater: master, (male, 8 years) ``` 2nd Rater: master (male, 8 years) 3rd Rater: master (female, 7 years) 4th Rater: master (female, 5 years) 5th Rater: Turkish Language Teacher (female, 6 years) 6th Rater: Turkish Language Teacher (female, 2 years) ## **Data Collection Tools** The data collection tools used in the study are memoir type of writings created by students with narrative expression as well as the analytic rubric used in their assessment. Because it would be relatively easy to write, students were requested to write an event, which they witnessed or were affected by. Properties constituting the analytic rubric were developed through the examination of the criteria, and the objectives and attainments in the curriculum, literature surveys, and receiving expert opinions. ## **Process** Texts were assessed by 6 expert raters in accordance with the analytic rubric. Training Provided to Raters: Raters were provided two sessions of training to ensure performance of assessments in accordance with the rubric. Assessment stages can be summarized as follows: - (i) Before reading a text written by a student, the spaces within and out of the text area are paid attention in terms of the format properties in order not to be influenced by things expressed in the text and by any other properties of the text. - (ii) The entire text is read quickly. During this reading, rater tries to get accustomed to the writing of the student. He/she tries to understand the subject and event explained in the text. By the end of the first reading, any illegible or difficult-to-read words if any are identified. Format properties are scored. Meanwhile, rater forms an opinion about the narration of the student. The selection of vocabulary, length of sentences, paragraph integrity, punctuation, and spelling errors are taken into consideration, but they are not scored. - (iii) During the second reading, the introduction, story, and conclusion sections are read and scored. Finally, the title is given a score considering how much it reflects the subject of the writing as a result of which the assessment of the organization properties completes. - (iv) During the third reading, the vocabulary, sentence, and paragraph properties are scored. At this stage, attention is paid to determiners and the use of clichés as well as sentence structures, order of sentences, and paragraph integrity. - (v) The text is skimmed to score the spelling and punctuation properties, and taking into consideration the impressions obtained during previous readings, observance of spelling and punctuation rules is scored using the error counting method. - (vi) Finally, the assessment process is completed by scoring the narration (style of narration, type information, and style) properties. Opinions were exchanged with the raters whenever required. No time limitation was imposed to prevent random mistakes and the raters from getting bored during the assessment process. Participants read and assessed the texts in the order they were given. The category analysis method was used for the analysis of the data. The analysis categories may be based on a wide variety of dimensions. Dimensions relating to the thing conveyed by the message such as the subject, direction of the message, the values it carries, goals and intentions, ways applied to attain the goals, properties used in description of persons, source of the message, person or audiences addressed by the message, place and time of the events, conflict subjects, etc., as well as the dimensions relating to the style of expression of the message such as the type, format of the message, grammatical properties of communication, syntax, rhetorical methods, etc. may be taken as basis in categorization (Bilgin, 1995, p. 96-97). To determine the scoring relating among the raters, the Pearson correlation analysis and reliability analysis were conducted using the SPSS 11.5 software. The alpha value was also used, due to the fact it had been used in a previous similar study (Tezci, 2002). "The alpha coefficient does not give the reliability coefficient, but just indicates that reliability would be far higher than this" (Aker, Dündar, & Peşken, 2005, p. 55). Kendall's W, also known as Kendall's coefficient of concordance is also used to determine the concordance among the raters. "Kendall's coefficient of concordance is used for measurement of concordance among raters" (Legendre, 2005; Powers, & Harris, 1991; Sigler, & Tallent-Runnels, 2006). According to Aker et al. (2005, p. 53), this coefficient is used in cases where there are more than two raters. "The purpose of this measurement is not to determine whether raters make the assessment correctly, but to determine if there is concordance among them" (Po- wers, & Harris, 1991). When this coefficient is between 0 and 1, it means there is concordance, when it is 0, it means there is no concordance among raters (Legendre, 2005; Malvern, & Skidmore, 2001). Kendall's coefficient of concordance (w) is calculated as follows (Legendre, 2005, p. 229): $$W = \frac{12S}{p^{2}(n^{3} - n) - pT}$$ $S = \sum (R_{i} - R)^{2}$ ## Results In the assessment made to the analytic rubric, the Pearson correlation analysis was conducted to determine concordance among six raters, and Friedman and Kendall coefficients of concordance and alpha values were calculated. Table 1. Result of the Inter-rater Reliability Analysis | Properties | Highest
Correlation
(Pearson) | Raters | Lowest
Correlation
(Pearson) | Raters | Average
Correlation
(Pearson) | Freidman
coefficient of
concordance (w) | Kendall
coefficient of
concordance (w) | Alpha
Value | |-----------------------------|-------------------------------------|--------|------------------------------------|--------|-------------------------------------|---|--|----------------| | 1.1. Format | .9361 | 1-6 | .6855 | 2-4 | .8104 | .0365 | .001922 | .9626 | | 1.2. Spelling & punctuation | .8950 | 1-6 | .6385 | 2-3 | .7515 | .0049 | .001251 | .9480 | | 2.1. Vocabulary | .8612 | 1-5 | .5307 | 2-4 | .7064 | .0131 | .001084 | .9332 | | 2.2. Sentences* | .8338 | 1-5 | .5251 | 2-3 | .6728 | .0271 | .001015 | .9222 | | 2.3. Paragraphs | .9350 | 1-6 | .7470 | 2-3 | .8300 | .0219 | .002020 | .9663 | | 2.4. Narration * | .7883 | 2-5 | .5335 | 2-4 | .6599 | .0318 | .001125 | .9196 | | 3.1. Title | .8931 | 1-6 | .5717 | 3-6 | .7166 | .0095 | .001188 | .9365 | | 3.2. Introduction | .9068 | 3-4 | .6061 | 2-3 | .7054 | .0019 | .001185 | .9348 | | 3.3. Story* | .8269 | 1-6 | .5627 | 2-3 | .6841 | .0181 | .001295 | .9279 | | 3.4. Conclusion | .8498 | 1-6 | .5513 | 2-3 | .7128 | .0091 | .001345 | .9364 | When we examine the table, according to the result of the inter-rater reliability analysis, it can be said that there is very favorable concordance with respect to the properties of format (.8104) and paragraph (.8300) according to the average correlation among six raters. According to the average correlation among six raters there is a relation at high correlation among the properties of spelling and punctuation (.7515), vocabulary (.7064), title (.7166), introduction (.7054) and conclusion (.7128). As for the sentence (.6728), narration (.6599) and story (.6841) properties, according to the average correlation among six raters, existence of a correlation average below 70 indicates a medium level concordance. The alpha value dropped or increased in direct proportion to the Pearson correlation results. Only if the alpha value is not close to 1 in any of the properties can give a positive impression with regard to reliability. In scores given to properties constituting the rubric, Friedman's reliability coefficient results between 0 and .05 indicates concordance among raters. And Kendall's coefficient of concordance results between 0 and 1 also indicates concordance among raters. The medium level of concordance among six raters with respect to the sentence, narration, and story properties in the analytic rubric according to the findings of the Pearson correlation average is below the statistically expected relation (.70). Some researchers assert that a correlation between .3 and .7 is a medium-level relations (e.g. Saruhan, & Ozdemirci, 2005, p. 39), and some other assert a relation between .65 and .85 would be sufficient in social sciences studies (e.g. Cohen, & Manion, 1994, p. 139-140). Consequently, a correlation above .65 for three properties (sentence, narration and story) among ten properties in the rubric, and above .70 for all other properties is sufficient in terms of reliability for social sciences – particularly in qualitative assessments particularly such as written expression. The level descriptions in the rubric, as well as participation of expert raters in the assessment process, were effective in achievement of this sufficiency. Reasons of reaching these findings based on the inter-rater concordance analyses, observations, and theoretical knowledge can be listed as follows: - 1.1. It can be possible to make an assessment about the format properties at a glance. Therefore, a high concordance among raters is an expected result. - 1.2. The assessment carried out within the scope of this study was performed by counting spelling and
punctuation errors. It can be said that the performance of this assessment is not difficult as a result of a careful examination. - 2.1. Words are distributed throughout the text, for words are the cons- tituent of texts. When the whole text is read and a value from the four levels is required to be given to the vocabulary properties, it will be necessary to look at the qualifiers, and at the status of nouns and verbs, and the assessment should be carried out accordingly. - 2.2. It may be possible to define the sentence properties with a single sentence during the preparation of the scale; but this definition would turn into a totally holistic nature. Now that sentence properties can be analyzed, it is seen that it is necessary to conduct a theoretically analytic assessment. It is possible to make modifications on sentence properties included in the analytic rubric. - 2.3. Even though the paragraph properties can be distributed throughout the text, they are less in number compared to grammatical rules or punctuation marks, words, and sentences. Therefore, carrying out an assessment based on these properties may be easier. However, the assessment of subject unity in individual paragraphs or consistency between paragraphs may be difficult because, when the texts within the scope of this study are examined, it is seen that some students based their writings on three paragraphs taking into consideration the introduction, story, and conclusion section. Even though introduction and story paragraphs were consistent in themselves, there were texts in which it was possible to divide story section into several paragraphs. High number of texts consisting of single paragraph facilitated assessment of paragraphs. - 2.4. When the narration properties in the analytic rubric are examined, it can be seen that there are many disjunctive elements. Furthermore, the possibility that the level of concordance could be low during preparation of the rubric because this property reflects the writer's (student's) style in the text, and because the style carries individuality and subjectivity, and subjectivity in terms of raters, hence it changes from one person to another, was a result anticipated by the researchers. Therefore, it was seen that concrete properties should be assessed in texts in an attempt to minimize incongruence, and to this end, extent of use of emotions, thoughts and interpretations by writers, extent of conformance to type of text, and whether events and situations are explained in an organized manner are assessed in the analytic rubric. - 3.1. Fixed location of titles and the fact that they consist of a low number of words may facilitate assessments. However, effectiveness of titles may change from one person to another. Although it had been anticipated during preparation of the rubric that this property would be concordant, even at the highest level, among raters, it did not prove true. - 3.2. Even though the properties of the introduction section are concrete, the sentence elements specified in property definitions (time, place, person, event information) may be placed in the story section depending on the viewpoint of the writer (student), or intentionally or unintentionally on the preference of the writer. For this reason, they may be unnoticed by the rater or raters might display different attitudes in assessing these properties. Furthermore, the effectiveness, accuracy/exactness or definiteness of presentation of these elements may be debatable. - 3.3. As it is known, in terms of organization, the story sections are the longest sections of texts. Dialogues and details in the text influence the rater. In this respect, it was seen that a general evaluation could be made in assessment of the conclusion section. - 3.4. The conclusion section is related to whether things expressed in the text have concluded or not, and whether the writer has added his/her thoughts or comments. Therefore, it can be said that assessment of the conclusion section is not difficult. In order to be able to better understand the assessment process, the correlation results of the first 50 and last 50 texts scored by raters were compared. | Table 2. | | |-----------------------------------|--| | Inter-rater Concordance Agrerages | | | Properties | Correlation averages
obtained as a result of
assessment of the first 50
texts (Pearson) | Correlation averages
obtained as a result of
assessment of the last 50
texts (Pearson) | |----------------------------|--|---| | 1.1.Format | .6244 | .8937 | | 1.2.Spelling & punctuation | .7029 | .8308 | | 2.1.Vocabulary | .6391 | .7686 | | 2.2.Sentences* | .5098 | .7601 | | 2.3.Paragraphs | .6867 | .8784 | | 2.4. Narration * | .4288 | .7543 | | 3.1.Title | .6663 | .7895 | | 3.2.Introduction | .5394 | .8035 | | 3.3.Story* | .5681 | .8024 | | 3.4.Conclusion | .5330 | .7986 | As it can be seen in Table 2, when the inter-rater concordance averages are examined, concordance among raters is low in the assessment of the first 50 texts, while the rate of concordance increases in the assessment of the last 50 texts. Based on these findings, it is possible to say that raters are more concordant in the last texts compared to the first texts in the process of scoring according to the properties existing in the rubric. Participants may be getting accustomed to the rubric and assessment may be shown as a reason of this finding. When the Table 1 is examined, it is seen that there are less concordance between the first and third rater compared to others. In the interview with the second rater, he stated that he took long breaks between text assessments. Emphasizing that he was sometimes influenced by the topic and therefore gave higher ratings, the rater said sometimes he scored under positive or negative influence of a specific section of texts. It is seen that the third rater gave lower ratings particularly to external structure, language, and expression properties and higher ratings to organization properties. In the interview conducted, she was asked the reason of this. She stated that she did not find the external structure and language properties sufficient but that she found the topics interesting. The third and fourth raters were affected by the topic of writings written mainly by female students (birthday celebrations, year-end picnics and parties, death, etc.) and therefore gave higher ratings particularly to organization properties compared to the other raters. Both raters are female and it is understood that they were affected by emotional texts written by female students. Fourth rater stated that she noticed that when she looked at the ratings she gave during the scoring process, she scored the vocabulary and sentence properties in direct proportion to each other. It is found that the fifth rater also used a similar scoring method. The fifth and sixth raters who are Turkish language teachers gave lower ratings particularly to the spelling and punctuation properties. It is observed that the fifth rater displayed a medium-level concordance relation with the other raters in most of her scorings. Because the first and the sixth raters acted jointly in preparation of the rubric and collection of data, and performed assessments jointly before the 200 texts, they were more accustomed to the rubric compared to the others. Therefore, the higher level of concordance between these raters in scoring of many properties can be understandable. It can be said that the lengths of texts are important in assessments carried out by raters because raters generally gave lower ratings to short texts. However, this does not mean that all long texts were scored higher. ## Discussion When the text structures and the entire composition concept are taken into consideration and analytic rubric is examined, it can be seen that the spelling and punctuation, vocabulary, sentences, paragraphs, expression, and story properties are more comprehensive or multi-dimensional compared to format, title, introduction, and conclusion properties and that analysis and assessment of these properties should be made very carefully. In assessments performed in accordance with the analytic rubric, a sufficient level of concordance has been observed among raters in terms of social sciences studies. During the assessment process, raters scored properties different from the rubric for a variety of reasons (e.g. time, failure to concentrate, expression of writer, attractiveness of topic, differences between texts). High number of texts and the fact that source of texts is two different grades may have played an important role in this situation. Some descriptions relating to the criteria existing in the analytic rubric display holistic characteristics. This is related to both written expression -in the first place- and the rubric because "some components constituting the analytic rubric may have holistic characteristics" (Babin, & Harrison, 1999, p. 118). When the number of raters participating in the assessment, the number of texts assessed, and the structure of written expression and qualitative analysis are taken into consideration, it is seen that the ten properties and the concordance among raters in the assessment carried out in line with the analytic rubric are sufficient. The analytic rubric should be used for the assessment of written expressions. Thus, it allows teachers to determine the deficiencies in students' writing skills right at the beginning of the school year, to act in line with these deficiencies, and to adopt an appropriate strategy. Rubrics developed in accordance with the analytic rubric preparation principles should be applied at schools. The Turkish language teachers and classroom teachers should test the practicability of the
rubrics through scoring trials. Teacher guidance books rather contain holistic rubrics for assessment of written expressions. However, analytic rubrics must also be included. The organization properties (introduction, story, conclusion sections) in the analytic rubric prepared for the purpose to assess the narrative texts used in this study may be modified for use in assessment of other types of texts (e.g. informative texts). ## References/Kaynakça Aker, S., Dündar, C. & Peşken, Y. (2005). Ölçme araçlarında iki yaşamsal kavram: Geçerlik ve güvenirlik. *Ondokuz Mayıs Üniversitesi Tıp Dergisi*, 22 (1), 50-60. Arter, J. A., Spandel, V., Culham, R., & Pollard, J. (1994, April). *The impact of training students to be self-assessors of writing.* Annuals Meeting of the American Educational Research Association. (ERIC Document Reproduction Service No. 370975). Babin, E., & Harrison, K. (1999). *Contemporary composition studies a guide to theorist&terms*. Portsmouth: Grenwood Publishing. Bilgin, N. (1995). Sosyal psikolojide yöntem ve pratik çalışmalar. İstanbul: Sistem Yayıncılık. Cohen, L., & Manion, L. (1994). Research methods in education (4th ed.). Newyork: Routledge. Crehan, K. D. (1997). A discussion of analytic scoring for writing performance assessments. Annual Meeting of the Arizona Educational Research Association. (ERIC Document Reproduction Service No. ED 414336). Elbow, P. (2000). Everyone can write essays toward a hopeful theory of writing and teaching writing. New York: Oxford University Press. Gunning, T. G. (2006). Assessing and correcting reading and writing difficulties (3th ed.). Boston: Pearson Education Inc. Karasar, N. (2002). Bilimsel araştırma yöntemi (11. basım). Ankara: Nobel Yayın Dağıtım. Legendre, P. (2005). Species associations the kendall coefficient of concordance revisited. JABES, 10 (2), 226-245. Malvern, D., & Skidmore, D. (2001). Measuring value consensus among teachers in respect of special educational needs. *Educational Studies*, 27 (1), 17-29. Martin-Kniep, G. O. (2000). Becoming a beter teacher: Eight innovations that work. Alexandria: Association for Supervision & Curriculum Development. MEB Talim ve Terbiye Kurulu Başkanlığı (2006). İlköğretim Türkçe Dersi (6, 7, 8. Sınıflar) Öğretim Programı. Ankara: Millî Eğitim Basımevi. MEB Talim ve Terbiye Kurulu Başkanlığı (2007). Millî Eğitim Bakanlığı İlköğretim Kurumları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik. *Tebliğler Dergisi*, 2600, 614-620. Powers, P. J., & Harris, L. B. (1991). Concordance of teacher education faculty perspectives of the knowledge base during its development. Paper presented at annual meeting of the Northern Rocky Mountain Educational Research Association. (ERIC Document Reproduction Service No. ED 377175). Saruhan, Ş. C. & Özdemirci, A. (2005). Bilim, felsefe ve metodoloji-araştırmada yöntem problemi (SPSS uygulamalı). İstanbul: Alkım Yayınevi. Sigler, E. A., & Tallent-Runnels, M. K. (2006). Examining the validity of scores from an instrument designee to measure metacognition of problem solving. *The Journal of General Psycholog*, 133 (3), 257-276. Tezci, E. (2002). Oluşturmacı öğretim tasarım uygulamasının ilköğretim beşinci sınıf öğrencilerinin yaratıcılıklarına ve başarılarına etkisi. Yayımlanmamış doktora tezi, Fırat Üniversitesi, Sosyal Bilimler Enstitüsü, Elazığ. Turgut, M. F. (1990). Eğitimde ölçme ve değerlendirme metotları. Ankara: Saydam Matbaacılık. Weigle, S. C. (2002). Assessing writing. Cambridge: Cambridge University Press. Wolcott, W., & Legg, S. M. (1998). An overview of writing assessment: Theory, research and practice. Urbana: National Council of Teachers of English. # EK: ÖĞRENCİLERİN YAZDIĞI HİKÂYE EDİCİ METİNLERDE KULLANILAN ÇÖZÜMLEYİCİ PUANLAMA YÖNERGESİ | YETERSIZ (1) | ✓ Metin alanının üst veya altında | boşluk bırakılmamıştır. | Metm alanının sag ve sol
kenarlarında <u>boşluk</u> | bırakılmamıştır. Satırların çoğu ya da tamamı | kaymıştır. | ✓ Uçten fazla sözcük | okunamamaktadır. | ✓ Sözcükleri oluşturan harflerin | çoğunun uzunluğu veya genişliği | metnin tamamında birbiriyle tutarlı | değildir. | | | / Boston fords education recomm | | ✓ Beşten fazla noktalama kuralına | uyuimamiştir. | |--------------------------------------|-----------------------------------|---|---|---|--|----------------------------------|--------------------------------------|--|--|--|---|----------------------------------|--|--|----------------------------|-----------------------------------|---------------| | ORTA (2) | ✓ Metin alanının üst ve altında | boşluklar bırakılmıştır; ama <u>uygun</u> | veya hızalı değıldır. Metin alanının sağ ve sol | kenarlarında boşluklar
bırakılmıştır; ama uygun veya | hizalı değildir. | ✓ Bazı satırlar kendi içinde düz | değildir. Beş altı satır aşağı ya da | yukarı kaymıştır. Bazı satır başları | daha içeriden ya da daha dışarıdan | başlamıştır. | Bir iki sözcük okunamamaktadır. | ✓ Sözcükleri oluşturan harflerin | uzunlugu veya genişliği metnin
bazı yerlerinde birbiriyle tutarlıdır. | The diget affection recommended to | Üe dört noktalama kuralına | uyulmamıştır. | | | IYI (3) | ✓ Metin alanının üst ve altında | boşluklar bırakılmıştır. | Metin alanının sağ ve sol kenarlarında boşluklar | bırakılmıştır. Satırlar düzdür (İki üç satırın aşağı | veya yukarı kayması, yukarıdan | | içte veya dışta kalması normal | | Sözcüklerin hepsi okunaklıdır. | ` | - | metnin tamamında birbiriyle | tutarlıdır | / Divilei of confession comment herelyte | Bir iki noktalama kuralına | uyulmamıştır. | | | EYİCİ PUANLAMA YÖNERGESİ COK İYİ (4) | Metin alanının üstünde ve altında | birbirine uygun boşluklar | bırakılmıştır. Metin alanının sağ ve sol | kenarlarında birbirine <u>uygun</u>
boşluklar bırakılmıştır. | Satırlar düzdür (Bir iki satırın | aşağı veya yukarı kayması normal | karşılanmalıdır). | Sözcüklerin hepsi çok açık | biçimde okunaklıdır. | Sözcükleri oluşturan harflerin | uzunluğu veya genişliği metnin | tamamında birbiriyle tutarlıdır. | | Sanithan warm hittinia | doğrudur. | ✓ Noktalama kurallarına bütünüyle | uyumnuştur. | | SMLEYIC
ikler | | | | | | | | | | | | ші | Şi B | | | pung | ¥ | | CÖZU | | | | | | | | | | | | | | Id | ٧X | ŚIG | | | Zellikle | ರ | OK İYİ (4) | IYI (3) | ORTA (2) | YETERSIZ (1) | |----------------------------|-----|--|--|---|--| | DIL VE
Sözcük
Sözcük | > > | Anlamlı ve görevli sözcükler, doğru
ve etkili biçimde kullanılmıştır.
Durumu ya da olayı ifade eden
sözcük ve kalıplaşmış ifadeler
(deyim, ikileme vb.) ustalıkla
kullanılmıştır. | Anlamlı ve görevli sözcükler, doğru biçimde kullanılmıştır. Durumu ya da olayı ifade eden sözcük ve kalıplaşmış ifadeler (deyim, ikileme vb.) <u>uygun</u> biçimde kullanılmıştır. | Anlamlı ve görevli sözcüklerin kullanımında tekdüzelik vardır. Durumu ya da olayı ifade eden sözcük ve kalıplaşmış ifadelerin (deyim, ikileme vb.) eksik veya yanlış kullanılmıştır. | Anlamlı ve görevli sözcüklerin kullanımında yanlışlar yapılmıştır. Durumu ya da olayı ifade eden sözcük ve kalıplaşmış ifadelere (deyim, ikileme vb.) yer verilmemiştir. | ## ANNEX: ANALYTIC RUBRIC USED IN ASSESSMENT OF NARRATIVE TEXTS WRITTEN BY STUDENTS | | | he top | the left | | fthe | e not | | nore
es are | |-----------------|--------------|--|---|---|--|--|--|---| | | | No spaces have been left at the top and bottom of the text area. | No spaces have been left at the left and right hand sides of the text area. | Most or all of the lines have shifted. More than three words are | illegible.
Lengths or widths of most of the | consistent throughout the text. | | There are spelling errors in more than five words. More than 5 punctuation rules are not observed. | | | | have be | have be | of the l | widths | surunng
through | | spelling
vords.
5 punct
ed. | | | (1) | spaces
d botton | No spaces
and right h
area. | Most or
al
shifted.
More than | illegible.
Lengths or | rers con
nsistent | | There are spellin
than five words.
More than 5 pun
not observed. | | | POOR (1) | » N | N
a a | > >
A 图 A | :" | <u> </u> | | / / / B | | | | op
ut | gned.
eft
ct | iate | | _ | lent in | 4 | | | | Spaces have been left at the top
and bottom of the text area, but | they are not appropriate or aligned.
Spaces have been left at the left
and right hand sides of the text | area, but they are not appropriate or aligned. Some lines are not straight in | themselves. They shifted up or
down by five lines. Some | paragraph indentations are not
aligned. | Several words are illegible. Lengths or widths of letters constituting words are consistent in some sections of the text. | There are spelling errors in 3-4 words. 3-4 punctuation rules are not observed. | | | | seen left
f the tex | pproprie | are not | themselves. They shifted a
down by five lines. Some | entation | Several words are illegible.
Lengths or widths of letters
constituting words are consi
some sections of the text. | There are spelling errors in 3 words. 3-4 punctuation rules are not observed. | | | E (2) | es have l | are not a | but they
gned.
lines ar | selves. T
by five | rapn me
ed. | al word
ths or w
ituting v
sections | are spe
s.
unctuati
ved. | | | AVERAGE (2) | Space
and b | they a
Space
and ri | area, but th
or aligned.
Some lines | thems | paragra
aligned. | Sever
Lengt
consti | There are
words.
3-4 punct
observed | | | A) | > | ` | | | | > > | > > | | | | ne top
a. | ne left
e text | Lines are straight (Shifts in one or
two lines, and several words fall
inside or outside when looked from | pg. | t of the | are
text. | There are spelling errors in a few words. A few punctuation rules are not observed. | | | | left at th
text are | left at the
es of the | (Shifts i
eral wor
vhen loc | onsider | of most | words
out the | errors i | | | | ve been
n of the | ve been
nand sid | straight
and sev
outside v | uld be c | are legi
r widths | stituting
through | spelling | | | (3) | Spaces have been left at the top
and bottom of the text area. | Spaces have been left at the left
and right hand sides of the text
area. | Lines are straight (Shifts in one of
two lines, and several words fall
inside or outside when looked fro | above should be considered normal). | All words are regione. Lengths or widths of most of the | letters constituting words are
consistent throughout the text. | There are spelling errors in a few
words.
A few punctuation rules are not
observed. | | | GOOD (3) | IS / | S un un | E.S.E. | de ou v | < 13 · > | le co | / /
T % < 40 | | | | left at
ct | left at
of the | one or | pa | ni. | stent | | | | | re been
of the tex | re been | hifts in e | consider | regione
Fletters | re consi | s is
ve been | | | 4) | aces hav | aces hav
ight har | aight (S | onld be | e clearry
ridths of | words a
he text. | Il words
orrect.
rules ha | | | 300D (4) | ching spaces have been left at
top and bottom of the text | ching spaces have been left at
teft and right hand sides of the | area. | lines should be considered nal). | All words are clearly legible.
Lengths or widths of letters | constituting words are consistent
throughout the text. | Spelling of all words is completely correct. Punctuation rules have been completely followed. | | RIC | VERY G | Matc
the to | area.
Matc | text a | two l | Leng | cons | Spell comp | | ANALYTIC RUBRIC | | , | * | , | | • • | | , , | | ALYTI | Properties | | | | | | Еогтаї | əįmy | | AN | $Pr\epsilon$ | | | | | | RUCTURE | EXTERNAL ST | | Properti
es | VE | Properti VERY GOOD (4) | GOOD (3) | AVERAGE (2) | POOR (1) | |------------------------|-----|---|---|--|--| | Vocabulary LANGUAGE & | > > | Meaningful and functional words are used correctly and effectively. Vocabulary and set phrases (idioms, doubling, etc.) conveying the situation or event are used skillfully. | Meaningful and functional words are dearningful and functional words are used correctly and effectively. Vocabulary and set phrases (idioms, doubling, etc.) conveying the situation or event are used skillfully. | There is monotony in use of meaningful and functional words. Vocabulary and set phrases (idioms, doubling, etc.) conveying the situation or event are used deficiently or wrong. | There are mistakes in usage of meaningful and functional words. Vocabulary and set phrases (idioms, doubling, etc.) conveying the situation or event are not used. | | | го игригу година | Skillful use of sentences of varying lengths has enriched the text. Skillful use, of, sgutgaces, of, yarying, structures, baye enriched the text. Skillful use, of, sgutgaces, of, yarying, oxiders, baye enriched the text. Links between sentences are perfect. Sentences conveying reason, Sentences and descriptive sentences are used effectively and richly. | Use of sentences of varying lengths prevented monotony. Vaso of sentences of varying structures have enriched the text. Vas. of soutences of varying andets. Agg. enriched the text. Sentences conveying reason, purpose and descriptive sentences are used correctly. | made correctly, the text consists of short sentences. Compound sentences are <u>rarely</u> used. Arrangement of sentences is monotonous. Some sentences are <u>not linked</u> to each other. This situation negatively affects the <u>fluency</u> . Sentences conveying reason, purpose and descriptive sentences are used <u>scarcely</u> or <u>inadequately</u> . | Mistakes in sentences, short sentences throughout the text, and monotony of sentences have made the text poor. No compound sentences are used. There are mistakes in arrangement of sentences. Many sentences have no links with each other. This situation impairs the fluency. Sentences conveying reason, purpose and descriptive sentences are not used. | |--------------|--|--|--|---
--| | Prop | Properties | VERY GOOD (4) | GOOD (3) | AVERAGE (2) | POOR (1) | | N | hqragraph | Subject unity in individual paragraphs is perfect. Transitions and links between paragraphs <u>strengthen</u> the text. | Paragraphs have subject unity in themselves. Transitions and links between paragraphs are appropriate. | Paragraphs do not have complete subject unity in themselves. There are deficiencies in transitions and links between paragraphs. | The text consists of only one paragraph. There is no subject unity in the paragraph. | | D EXPRESSION | | Narration of events conforms to the type of text and styles of expression (narrative, descriptive), they are realistic and effective. Emotions and thoughts are conveyed | Narration of events conforms to the type of text and styles of expression (narrative, descriptive) Emotions and thoughts are realistically conveyed. | Narration of events conforms to the type of text and styles of expression (narrative, descriptive); but monotonous. Only the events are expressed. | Natration of exems, do, not conform to the type of text and styles of expression (narrative, descriptive). Emotions and thoughts are not | | (6) (7) | (1) | FOOK (1) | |--|--|---| | Paragraphs have subject unity in themselves. Transitions and links between paragraphs are appropriate. | Paragraphs do not have complete subject unity in themselves. There are deficiencies in transitions and links between paragraphs. | The text consists of <u>only one</u> paragraph. There is no subject unity in the paragraph. | | the Narration of events conforms to the type of text and styles of expression (narrative, descriptive). Emotions and thoughts are realistically conveyed. The topic has correct arrangement within the framework of flow and to tin the purpose. | Narration of events conforms to the type of text and styles of expression (narrative, descriptive); but monotonous. Only the events are expressed. Emotions and thoughts are not expressed. It was tried to present the topic in fine with the purpose, but flow/logic mistakes negatively affected the expression. | Natration of exents, do not conform to the type of text and styles of expression (narrative, descriptive). Emotions and thoughts are not conveyed. Topic does not reflect the purpose, and flow/logic mistakes impaired the expression. | | paragraphs strengthen the text. Narration of events conforms to type of text and styles of express (narrative, descriptive), they are realistic and effective. Emotions and thoughts are conve I a realistic, effective and detailed manner. The topic has correct arrangementerms of flow and logic, and is presented consistently in line with the purpose. | o the sssion c very self v |) , , , | | Başlık konuyla ilgilidir ve dikketa Başlık konuyla ilgilidir. CORIVI (4) | $\overline{}$ | ı | | | | |---|---------------|--|--|--|---| | COK IVI (4) IVI (3) ORTA (2) | YETERSİZ (1) | | | Gelişmede olaylar kısa
tutulmuştur. Olay, karmaşık
şekilde aktarılmıştır.
Ayrıntıya yer verilmemiştir.
Olayın anlaşılmasını sağlayan
betimlemelere yer verilmemiştir. | Olay bitirilmemistir. Duygu, düşünce ya da yoruma <u>yer</u> verilmemiştir. | | Başlık konuyla ilgilidir ve dikkat Konu veya olayı tanıtmaya yarayan ipuçları veya veriler açıkça sınulmuştur. Kişi ya da kişiler açık biçimde belirtilmiştir. Olayın zamanı açık biçimde belirtilmiştir. Olayın zamanı açık biçimde belirtilmiştir. Olayın geçtiği yer veya yerler açık biçimde belirtilmiştir. Olaylar ilgi çekici ve birbirini mantık ya da oluş'akış sırasına göre sumulmıştur. Ayrıntılara girlimiştir. Bu ayrıntıları gereklidir. Olay etkili bir biçimde Olayın bitirilimiştir. Olayın bitirilimiştir. Olayın bitirilimiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. Ayrıntıları etkili biçimde olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde eklenmiştir. olayın bitirilişine duygu, düşünce ya da yorumlar
etkili biçimde ya da yorumlar etkili biçimde sunalmıştır. olayın bitirilişine duygu, düşünce ya da yorumlar etkili biçimde ya da yorumlar etkili biçimde sunalmıştır. olayın bitirilişine duygu, düşünce | | tam | maya yarayan
mustur.
edilmistir.
da <u>tahmin</u>
niştir.
olarak <u>belli</u> | Olaylar, mantık sırasına ya da oluş'akış sırasına göre sunulmaya çalışılmıştır; ama bazı <u>kopukluklar</u> vardır. Ayrıntılar <u>genellikle</u> gereksizdir. Olayın anlaşılmasını sağlayan betimlemeler <u>canlı değildir</u> . | Olay iam olarak bitirilememistir. Olay, tam olarak bitirilmese de duygu, disjance ya da yorumlar eklemmeye çalışılmıştır. | | Başlık konuyla ilgilidir ve dikkat Eekicidir. Konu veya olayı tanıtmaya yarayan ipuçları veya veriler acikça sınıtlmıştır. Kişi ya da kişiler açık biçimde belirtilmiştir. Olayın zamanı açık biçimde belirtilmiştir (Bu açıklığın gün, saat olarak çok net olması gerekmez). Olayın geçtiği yer veya yerler açık biçimde belirtilmiştir. Olaylar ilgi çekici ve birbirini tamamlayacak biçimde önem, mantık ya da oluş'akış sırasına göre sunulmıştır. Ayrıntılara girlimiştir. Bu ayrıntılar gereklidir. Olay ekkili bir biçimde bitirilmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar ekkili biçimde eklenmiştir. Olaynın bitirilişine duygu, düşünce ya da yorumlar ekkili biçimde eklenmiştir. | ō | > | <i>> >> ></i> | > >> | >> | | COKINI (Başlık Konu v yarayarı Kişi ya gerkeri Colayılı Colayılı Conuç | IYI (3) | Başlık konuyla <u>ilgilidir</u>. | Konu veya olayı tanıtmaya yarayan ipuçları veya veriler <u>sunulmuştur.</u> Kişi ya da kişiler açık olmasa da <u>belirtilmiştir.</u> Olayın zamanı açık olmasa da <u>belirtilmiştir.</u> Olayın geçtiği yer veya yerler <u>belirtilmiştir.</u> | Olaylar birbirini tamamlayacak biçimde önem, mantık ya da oluş'akış sırasına göre sunulmuştur. Ayrıntılara girilmiştir. Bu ayrıntıların goğu gereklidir. Olayın anlaşılmasını sağlayabilecek betimlemeler yapılmıştır. | Olay bitirilmiştir. Olayın bitirilişine duygu, düşünce ya da yorumlar eklenmiştir | | Sorim Diiğin (Gelişme) Serim (Giriş) Başlık (Şunoz) | ÇOK İYİ (4) | Başlık | Konu v
yarayar
acıkça
Kişi ya
belirtih
Olayın
belirtih
saat ola
gerekm
Olayın | Olaylar
tamaml
mantık
göre su
Ayrıntı
ayrıntıl
Olayın | Olay et
bitirilm
Olayın
ya da y
eklenm | | Gözüm Düğüm (Gelisme) Serim (Giris) Basılır | H | | Marine Variation | | (5nuos) | | | likle | Baslık | (siviD) min9S | (จพรทุอฏ) พทูจักูป | müzöƏ | | | g - 3 | ¥I | | |--|--|---|---| | Title is <u>not related</u> to the topic or no title. | Clue or datum used for introducing the topic or event is not presented. Character or characters are not introduced. No information regarding the time of the event. No information regarding the place of the event. Any two of time, place and character elements is missing. | Events are kept <u>short</u> in the story section. Event has been conveyed complicatedly. No details provided. Descriptions enabling better understanding of the event are <u>not</u> provided. | Event has not been concluded. Emotions, thoughts or comments are not added to the conclusion | | ` | >>>>> | > >> | >> | | Even though the title is related to
the topic, it is cliché or not related
to the topic. | Clue or datum used for introducing the topic or event is presented. Character or characters are implied. Only clues are provided regarding the time of the event. The place of the event is not clear. Any one of time, place and character elements is missing. | Events are tried to be presented in the order of importance, logic or occurrence/flow, but there are some disunities. Details provided are generally unnecessary. Descriptions enabling better understanding of the event are not dashing. | Even has not been concluded accurately. Even though the event has not been concluded accurately, it was tried to add emotions, thoughts or comments. | | > | > > > >> | > >> | > > | | Title is <u>related</u> to the topic. | Clues or data used for introducing the topic or event are presented. Character or characters are introduced, albeit not clearly. Time of the event is defined, albeit not clearly. The place or places where the event takes place is/are indicated. | Events are presented in the order of importance, logic or occurrence, logic or occurrence, flow in such a way to complement each other. Details provided. Most of these details are necessary. Descriptions are provided to enable better understanding of the event. | Event has been concluded. Emotions, thoughts or comments are <u>added</u> to the conclusion. | | Title is related to the topic, and striking. | Clues or data used for introducing the topic or event are <u>clearly</u> presented. Character or characters are <u>clearly</u> introduced. Time of the event is <u>clearly</u> defined. (It is not necessary to indicate the time exactly giving time and date). The place or places where the event takes place is/are <u>clearly</u> indicated. | Events are interesting and presented in the order of importance, logic or occurrence/flow in such a way to complement each other. Details provided. These details are recessary. Effective descriptions are provided to enable better understanding of the event. | Event has been concluded effectively. Emotions, thoughts or comments are effectively added to the conclusion. | | ` | <i>> > </i> | > >> | > > | | 9liiT | иоџэпролиј | 1.01S | Conclusion | | | | N | ORGANIZATIO | | Cümle kuruluşlarındaki yanlışlıklar, metnin tamamen kısa cümlelerden oluşması ve cümlelerin tekdüze oluşu metni fakirleştirmiştir. Birleşik cümle yer verilmemiştir. Cümlelerin dizilişinde yanlışlıklar yapılmıştır. Birçok cümlenin birbiriyle bağlantısı yoktur. Bağlantıların olmayışı ve eksitili cümlelerin kullanılışı akrelığı bozmaktadır. Sebep, anaç bildiren cümleler ile tasvir cümleler gibi açıklayıcı cümleler gibi açıklayıcı cümleler gibi | YETERSİZ (1) | Metin tek paragrafian
oluşmuştur. Paragrafin konu
bütünlüğü yoktur. | V Olayların anlatınında metin türüne ve ona uygun anlatım biçimlerine (hikâye etme, betimleme) bağlı kalınmamştır. V Duygu ve dişünceler ifade edinmemiştir. V Konu, amacı yansıtımanış ve akış'mantık bakımından yapılan hatalar, anlatını bozmuştur. | |---|--------------|---|---| | 9 a | | e e
Ir. | ine ve trme, | | Cümle kuruluşları doğru olsa da metin kısa cümlelerden oluşmuştur. Birleşik cümle yapısı nadiren kullanılmıştır. Cümlelerin dizilişi tekdüzedir. Cümlelerin dizilişi tekdüzedir. Bazı cümlelerin birbiriyle bağlantısı yoktur. Bağlantıların olmayışı ve eksilili cümlelerin kullanlışı akıcılığı olumsuz yönde kıllanlışı akıcılığı olumsuz yönde ekilemiştir. Sebep, amaç bildiren cümleler ile tasvir cümleleri gibi açıklayıcı ağılayılır. | ORTA (2) | Paragrafların, kendi içerisinde
konu bütünlüğü <u>tam değildir.</u>
Paragraflar arası geçişlerde ve
bağlantılarda <u>eksiklikler</u> vardır. | Olayların anlatımı, metin türüne ve anlatım biçimlerine (hikâye etme, betimleme) uygundur; ama tekdüzedir. Sadece olaylar sıralanmıştır. Duygu ve diygüreler ifade edilmemiştir. Konu, amaca uygun biçimde sunulmaya çalışılmış; ancak akış/mantık bakımından yapılan hatalar, anlatımı olumsuz etkilemiştir. | | · · · · · | OR | | | | Farklı uzunlukta cümlelerin kullanılması, metnin tekdüzelikten kullanılması, metnin tekdüzelikten kullanılmasın sağlamıştır. Farklı yapıda cümlelerin zenginlestirmiştir. Zenginlestirmiştir. Zenginlestirmiştir. Zenginlestirmiştir. Zenginlestirmiştir. Zenginlestirmiştir. Sebep, amaç bildiren cümleler ile tasvir cümleleri gibi açıklayıcı cümleler, doğru biçimde kullanılmıştır. | İYİ (3) | Paragrafların, kendi içerisinde
konu bütünliğü <u>yardır.</u> Paragraflar arası geçişler ve
bağlantılar <u>uygundur.</u>
 | Olayların anlatımı, metin türüne ve anlatım biçimlerine (hikâye etme, betimleme) <u>uygundur</u> . Duygu ve dişümceler, <u>gerçekçi</u> biçimde ifade edilmiştir. Konu, akış'mantık çerçevesinde doğru sırada ve amaca <u>uygun</u> biçimde sunulmuştur. | | · · · · · · | İY | 荆 | e m | | Farkl uzunlukta cümlelerin ustalıkla kullanılması, metni zenginleştirmiştir. Farklı yapıda cümlelerin <u>ustalıkla</u> kullanılması, metni zenginleştirmiştir. Farklı dizilişte cümlelerin <u>ustalıkla</u> kullanılması, metni zenginleştirmiştir. Farklı dizilişte cümlelerin <u>ustalıkla</u> kullanılması, metni cümlelerin birbiriyle bağlantısı zenginleştirmiştir. Cümlelerin birbiriyle bağlantısı işandır. Sebep, amaç bildiren cümleler ile tasvir cümleleri gibi açıklayıcı cümleleri gibi açıklayıcı cümleleri ekili ve zengin biçimde kullanılmıştır. | ÇOK İYİ (4) | Paragraflarn, kendi içinde konu bütünlüğü t <u>amdır.</u> Paragraflar arası geçişler ve bağlantılar, metni <u>sağlamlaştırmıştır.</u> | Olayların anlatımı, metin türüne ve anlatım biçimlerine (hikâye etne, betimleme) uygun, gerçekçi ve etkileyicidir. Duygu ve düşünceler, gerçekçi, etkili ve avrıntılı olarak ifade edilmiştir. Konu, akışı'mantık bakımından doğru sırada, tutarlı ve amaca uygun biçimde sunulmuştur. | | Cimile | er | fargara ^f | ադոյսթ | | | Özellikler | , | DIL VE ANLATIM |